Understanding Lake Erie and Its History and Susceptibility to HABs

Dr. Jeffrey M. Reutter Director, Ohio Sea Grant College Program

One of the Most Important Lakes in the World

- Dead lake image of 60s and 70s.
- Poster child for pollution problems in this country.
- · But, most heavily utilized of any of the Great Lakes.
- Shared by 4 states and 2 countries.
- Best example of ecosystem recovery in world.

Because of Land Use, Lake Erie Gets:

- More sediment
- More nutrients (fertilizers and sewage)
- More pesticides
- (The above 3 items are exacerbated by storms, which will be more frequent and severe due to climate change.)
- And Lake Erie is still biologically the most productive of the Great Lakes—And always will be!!

Social Rule (Not exact, but instructive) Lakakeuprieror:

20%/obthbewateeandc50% of the fish

80:10:10 Rule

- 80% of water from upper lakes
- 10% from Lake Erie tributaries
- 10% direct precipitation

Lake Erie Stats

- Drinking water for 11 million people
- Over 20 power plants
- Power production is greatest water use
- · 300 marinas in Ohio alone
- Walleye Capital of the World
- 40% of all Great Lakes charter boats
- Ohio's charter boat industry is one of the largest in North America
- \$1.5 billion sport fishery
- One of top 10 sport fishing locations in the world
- The most valuable freshwater commercial fishery in the world
- Coastal county tourism value is over \$11.5 billion

Lake Erie's Biggest Problems/Issues

- Sedimentation
- Phosphorus and nutrient loading
- Harmful algal blooms
- Aquatic invasive species
- Dead Zone
- Climate Change—Makes the others worse
- Coastal Economic Development

Nutrients: Problem or Benefit?

- On our lawns, they make our grass grow
- In water, they make algae and plants grow
- Lake Erie is most productive Great Lake because: shallowest, warmest, and most nutrients.
- But it is possible to have too much of a good thing.
- Too much algae, wrong kinds of algae

Why does Lake Erie get most nutrients?

- The most agriculture in its basin
- Few forests
- Wetlands gone
- Large human population—water treatment, septic tanks, sewage treatment (or lack thereof)

What brought about the rebirth?

 Phosphorus reductions from point sources (29,000 metric tons to 11,000); and agriculture helped!

Why are we targeting phosphorus?

- Normally limiting nutrient in freshwater systems
- P reduction is best strategy ecologically and economically
- Reducing both P and N would help

Are we sure phosphorus reductions will solve the problem?

- It worked in the 70s and 80s and turned Lake Erie into the "Walleye Capital of the World"
- Approximately a 2/3 reduction in total P loading (29,000 tons to 11,000)

5 July HAB Press Conf

- Goal: to forecast the severity of the 2012 bloom
- At Stone Lab in partnership with NOAA, Heidelberg, U Toledo, and OSU Sea Grant
- Severity of HABs in Western Basin can be forecast based on nutrient loading 1 March to 30 June

For more information: Dr. Jeff Reutter, Director

Ohio Sea Grant and Stone Lab Ohio State Univ. 1314 Kinnear Rd. Col, OH 43212 614-292-8949

Reutter.1@osu.edu ohioseagrant.osu.edu

Stone Laboratory
Ohio State Univ.
Box 119
Put-in-Bay, OH 43456
614-247-6500